FEBRUARY 2015 COMMENTARY AND ANALYSIS BY: **Dave Lewan** Vice President, ForeSee © 2015 ForeSee # THE FORESE E-GOVERNMENT SATISFACTION INDEX (Q4 2014) # **TABLE OF CONTENTS** | About This Report | 2 | |---|----| | Calling All Customer Experience Professionals | 3 | | How E-Government Is Performing Overall | 8 | | Top Gainers | 12 | | Satisfaction by Website Functional Category | 13 | | Federal E-Commerce and Transactional Websites | 13 | | Federal News and Information Websites | 14 | | Federal Portals and Department Main Websites | 16 | | Federal Career and Recruitment Websites | 18 | | Satisfaction with Mobile Sites and Apps | 19 | | Why Satisfaction Matters | 20 | | Why Government Agencies Rely on ForeSee | 22 | | About the Author | 23 | | About ForeSee | 23 | # **ABOUT THIS REPORT** The ForeSee E-Government Satisfaction Index is a comprehensive reflection of the citizen experience with federal government websites, and it serves as a critical checkpoint for evaluating the success and performance of the federal government's online initiatives. More than 220,000 responses were collected across the federal government websites for the quarter measured in this Index. This demonstrates that citizens are willing to share their voices to help agencies and departments improve. The use of the ForeSee methodology and technology then enables agency leaders to determine which website and mobile site and app improvements will have the greatest impact on future usage and recommendations. # CALLING ALL CUSTOMER EXPERIENCE PROFESSIONALS If you're asking who is a customer experience professional, the answer is anyone who is part of a team or program charged with delivering a great web experience, a positive interaction with citizens calling your contact center, an answer and a smile after someone waited in line. It's also the developer who writes lines of code with the objective of allowing customers to access relevant, up-to-date information 24/7/365 from any device anywhere, anytime. Citizens and other stakeholders, who I will collectively refer to as customers for this report, are multichannel (website, mobile, contact center, in-location, social media, email campaign subscriber), multi-device consumers of information. Why do I bring this up when delivering a commentary on the state of e-government? Because customers don't see federal government departments, agencies and programs as the "web team," the "contact center team" or the "office of communications." Rather, they see you as the Social Security Administration, the Department of Education or the Office of Personnel Management, and they don't care about the internal challenges you have. They see you as one entity. One voice. And, they expect a consistent message and for you to be available to them anytime, from anywhere, on any device. Your customers are on a journey, and you need to gauge how you are delivering on those high expectations every step of the way. Delivering a great customer experience is not a private-sector or public-sector thing. Every day my team and I are asked, "What are world-class organizations doing to meet the high demands of customers?" The answer is not always crystal clear. We work with great brands in the private sector from Nordstrom and Target to AT&T, 3M, Disney and Adidas, all of whom are delivering great multichannel customer experiences. In federal government, quidelines are issued through executive orders, with the Office of Management and Budget rolling out cross-agency priority goals. But at the end of the day, it "takes a village" to deliver a great customer experience. So, where do you start? Recently, I had the opportunity to share some best practices with leadership at the U.S. Government Accountability Office (GAO), successful practices that can be rolled out at any department, agency or program. The following is an abbreviated version of what was discussed. ### 7 STEPS TO A SUCCESSFUL CUSTOMER SERVICE EFFORT ### 1. Identify Who Your Customers Are This is probably easier said than done. When you take this first step, keep these things in mind: - » Identify both internal and external customers. While many of you serve citizens, others have customers that are government employees, as well. - » Understand the demographics of those you serve. Male, female, individuals or families, the young and the old. Get smarter about those you serve. Can you develop personas? - » How frequently are they interacting with your organization? Are they first-time visitors? Frequent visitors? - » Understand their intentions. Are they coming to download information, or are they just doing research? - » Successfully manage their expectations. Are certain segments of visitors coming to the right place when they come to your site or call your contact center? - » Diagnose your strengths, weaknesses and opportunities by audience segments. ### 2. Actively Listen to Your Customers When we serve, we also say we are listening. But are we taking action to truly meet the needs of our customers? - Find out what your customers want and how they want it. Is the information or material better accessed online via desktop, tablet or mobile? Should you be delivering in-person, or over the phone? - » Allow customers to provide their feedback at every channel. - » Follow up on complaints and requests. Do you have a "contact us" page on your website? Is someone in charge of following up? - » Provide expanded dialogue opportunities. Give customers a way to share great experiences through other channels, like social media (Facebook, Twitter, etc.). - » Train agents on active-listening skills. - Senior leaders need to interact with customers outside the beltway. Many of your customers reside in other states or other countries. Address their unique concerns. ### 3. Follow Your Customer's Journey It's important to understand the different ways people interact with the services you provide. Whether online or offline, every interaction should move them closer to their goal. - » Address the entire experience from start to finish. Outline different paths people can take to get what they are looking for, both online and offline. - » Remember, you are serving a multichannel, multi-device consumer of information. - » Understand how one channel influences another. Does a great mobile experience contribute to the customer getting enhanced, richer content when s/he moves to the desktop? Can we reduce the cost to serve if a customer self-serves via digital rather than calling the contact center? ### 4. Establish Customer Service Standards What are you going to do? How long will it take? - » Clearly define your service standards. Success *requires* definition! - » Incorporate performance goals and objectives. What are you trying to achieve? - Set standards by customer touch points. Turnaround time will be five to seven business days. Call wait time will be less than two minutes. Set standards with a focus on timeliness and accuracy. Only 100 percent is acceptable. "We got most of your order right" usually doesn't fly. - » Publish standards to staff, partners and customers. Be transparent and make sure everyone is on the same page. - » Align all standards to agency objectives. ### 5. Gain Internal Adoption Remember, it takes a village! - » Identify the primary customer experience champion. It can be a team, but it can also be you. Success will happen when the initiative is owned! - » Formally educate the leader. Don't just send out an email. Get the right leaders in the room and outline the plan. Focus on outcomes. - » Gain executive sponsorship and buy-in. Initiatives won't go far if leaders aren't on board. - » Host education sessions for working teams. Be inclusive. - » Document, document, document! - Establish continuous collaboration. Discuss timelines and next steps, and make it happen. ### 6. Measure You may have heard it from us before, but you cannot manage what you do not measure! - » Integrate quantitative and qualitative metrics. Just having people download an app or spend 10 minutes on your site doesn't mean it was a good experience. - » Measure performance against your established goals and objectives. - » Measure in each channel, the customer journey from one channel to another, and also the overall perception stakeholders have of your organization. - » Leverage a standardized system of measurement. If everyone is doing their own thing, how do you know who is delivering high performance? - » Measure satisfaction and the drivers of satisfaction. The more you can satisfy, the more likely your constituents will do the things you want them to do. - Establish baselines and benchmarks. If you are measuring, great. If not, start! ### 7. Champion Customer Experience Insights into Action If you are the customer experience leader or part of the team, this is for you. - » Identify and prioritize key segments and opportunities. Invest resources and dollars in priorities first. - » Communicate, or better yet co-create, proposed strategy. Gather influencers along the way. It will help you execute on objectives. - » Assemble your team. Break down the silos. Get stakeholders from all areas of the organization. - » Create a task force. At the end of the day, small groups get things done. For targeted initiatives, get a small group together and empower them to execute the plan. - » Develop a "shared vision" of success. How does improving the customer experience drive success for all involved? - » Communicate results and make it clear on where you compare. - So bigger and long term. Often a customer experience strategy can start small, but develop a plan to integrate throughout the organization and make it a part of the overall "organizational DNA." ### **E-GOVERNMENT REMAINS STRONG** This is the 46th consecutive quarter that ForeSee has reported on the state of e-government, and for years we've been saying that this is the way citizens want to get information from their government. Availability and consistency of data—and now access from any device—are expectations citizens have of agency leaders. In this report, we reveal scores for 100 federal government websites. They are all measured with one consistent yardstick and leverage a methodology that is credible, reliable, accurate, precise and predictive of future behaviors, and that delivers the answer to the question, *What do we do to improve?* ForeSee measures satisfaction on a 0-100 scale, with scores 80 and above recognized as the threshold of excellence (highly satisfied visitors) and scores below 70 revealing much room for improvement (dissatisfied visitors). ForeSee customers have the ability to compare how they are doing relative to their peers and, most important, how their channels are performing over time. For Q4 2014, the ForeSee E-Government Satisfaction Index increased slightly to 75.1, up from 75 for Q3 2014. While it's great to be moving up, remember that expectations are higher than ever. Here are some additional observations: - People will give their opinion. More than 220,000 responses were collected during the quarter. Many people have asked me about the American Customer Satisfaction Index (ACSI*) Federal Government Report released in January and how this report compares to those findings. The data collected for the ForeSee e-government report is acquired directly from visitors who are randomly selected and asked for their opinion immediately following a visit to a web or mobile site, versus 1,772 users contacted via phone, some of whom may have used the organization's website. - » Average citizen satisfaction with e-government (75.1) outperforms citizen satisfaction with overall government (64.4, according to the *ACSI Federal Government Report 2014*). - We love to highlight the sites with stellar performance. Once again Social Security Administration leads the pack, with Extra Help with Medicare Prescription Drug Plan Costs (socialsecurity.gov/i1020) coming in with a 90 for the quarter. - » SSA is not the only organization with high performance. Thirty-one sites achieved an "excellent" rating (80 or above). - » Just in time for tax season, Treasury's IRS main website was the top gainer, up 15 points for the quarter! ^{*} ForeSee is not affiliated with the ACSI. ACSI and its logo are registered marks of the University of Michigan, licensed worldwide exclusively to American Customer Satisfaction Index LLC. Why does satisfaction matter? If agencies can deliver a satisfactory experience, the likelihood of desired outcomes is increased. For example, for this quarter's index, highly satisfied website visitors were 83% more likely to use the website as a primary resource (versus a more costly channel like the contact center) and 80% more likely to put their trust behind the agency. For mobile, those who were highly satisfied with their experience were 85% more likely to return to the site or app and a whopping 118% more likely to recommend the site or app! If you're responsible for the digital channel, you're probably interested in what's driving satisfaction. Navigation, search and functionality are top drivers of satisfaction in this quarter's index, followed closely by online transparency. It's important to note that online transparency (providing thorough, easy-to-find information on a site) has been proven to be a driver of increased trust in the agency. Each site is different, so it's key to prioritize improvements that will have the greatest impact on satisfaction for your site in order to drive the outcomes your organization desires. Thank you for taking the time to review the ForeSee E-Government Satisfaction Index (Q4 2014). At ForeSee, we continue to be committed to federal government organizations in their continued efforts to deliver customer service excellence. Best, Dave Lewan Vice President, ForeSee ForeSee, an Answers solution Dave.Lewan@Answers.com # **HOW E-GOVERNMENT IS PERFORMING OVERALL** ForeSee has been measuring e-government since the third quarter of 2003, when the average score was 70. The lowest the score has been during this time is 69, which occurred in the fourth quarter of 2003. Figure 1 provides a summary of e-government customer experience performance for the most recent 12 months, as measured by the ForeSee Satisfaction Index. ### FIGURE 1 | | Q4 2014 | Q3 2014 | Q2 2014 | Q1 2014 | |---|----------|----------|----------|----------| | Number of Sites Measured | 100 | 105 | 103 | 104 | | Number of Responses Collected | 221,250 | 273,000 | 234,600 | 268,000 | | Average E-Government Satisfaction Score (Out of 100) | 75.1 | 75 | 74.8 | 74.5 | | Highest Satisfaction Score | 90 | 90 | 90 | 90 | | Lowest Satisfaction Score | 56 | 54 | 52 | 55 | | Number of E-Government Sites Achieving
"Excellent" Rating (80 or Higher) | 31 (31%) | 33 (31%) | 34 (33%) | 32 (31%) | | Number of E-Government Sites Rated 69 or Below | 21 (21%) | 22 (21%) | 23 (22%) | 31 (30%) | Figure 2 displays scores for all participating federal websites in the ForeSee E-Government Satisfaction Index this quarter. The agencies whose Satisfaction scores are noted in blue text represent those that have reached or exceeded a score of 80, the threshold for excellence in this study. Later pages of this report show scores by category. ### FIGURE 2 | Q4 2014 E-Government Satisfaction Scores | | | | |--|--|--------------|--| | Department | Website | Satisfaction | | | SSA | Extra Help with Medicare Prescription Drug Plan Costs—socialsecurity.gov/i1020 | 90 | | | SSA | SSA Retirement Estimator—ssa.gov/estimator | 89 | | | HHS | NIH - Senior Health—nihseniorhealth.gov | 88 | | | SSA | Social Security Business Services Online—ssa.gov/bso/bsowelcome.htm | 88 | | | SSA | SSA - my Social Security | 88 | | | SSA | SSA iClaim—socialsecurity.gov/applyonline | 88 | | | HHS | MedlinePlus—medlineplus.gov | 87 | | | HHS | MedlinePlus en español—medlineplus.gov/esp | 87 | | | DHS | U.S. Citizenship and Immigration Services Español—uscis.gov/portal/site/uscis-es | 87 | | ## **Q4 2014 E-Government Satisfaction Scores** (continued from page 8) | Department | Website | Satisfaction | |-------------------------------------|---|--------------| | Boards, Commissions, and Committees | American Battle Monuments Commission—abmc.gov | 85 | | HHS | NIAMS public website—niams.nih.gov | 84 | | CIA | Recruitment website—cia.gov/careers | 84 | | NIH | Alzheimer's Disease Education and Referral Center—nia.nih.gov/alzheimers | 83 | | HHS | CDC main website—cdc.gov | 83 | | HHS | National Cancer Institute Site en Español—cancer.gov/espanol | 83 | | NIH | National Institute on Aging - Go4Life—go4life.nia.nih.gov/ | 83 | | SEC | U.S. Securities and Exchange Commission—investor.gov | 83 | | DOD | DoD Navy—navy.mil | 82 | | FTC | FTC OnGuardOnline—onguardonline.gov | 82 | | HHS | National Cancer Institute main website—cancer.gov | 82 | | DOC | National Geodetic Survey, National Oceanic and Atmospheric Administration website—ngs.noaa.gov | 82 | | HHS | National Library of Medicine Genetics Home Reference website—ghr.nlm.nih.gov/ | 82 | | HHS | SAMHSA Store—store.samhsa.gov | 82 | | SSA | Social Security Internet Disability Report—ssa.gov/applyfordisability | 82 | | DHS | U.S. Citizenship and Immigration Services Resource Center—uscis.gov/portal/site/uscis/citizenship | 82 | | DOD | DoD Air Force—af.mil | 81 | | DOI | National Park Service main website—nps.gov | 81 | | HHS | NIDDK—www2.niddk.nih.gov | 81 | | PBGC | MyPAA—https://egov.pbgc.gov/mypaa | 80 | | NASA | NASA main website—nasa.gov | 80 | | HHS | National Women's Health Information Center (NWHIC) main website—womenshealth.gov | 80 | | DOJ | FBI main website—fbi.gov | 79 | | DOJ | National Institute of Justice—nij.gov | 79 | | DOS | Recruitment website—careers.state.gov | 79 | | HHS | HHS Healthy People—Healthypeople.gov | 78 | | HHS | National Institute of Dental and Craniofacial Research—nidcr.nih.gov | 78 | | HHS | U.S. Food and Drug Administration main website—fda.gov | 78 | | HHS | Agency for Healthcare Research and Quality—ahrq.gov | 77 | | DOS | Department of State blog website—blogs.state.gov | 77 | | HHS | National Library of Medicine main website—nlm.nih.gov | 77 | | DOJ | Office of Justice Programs—crimesolutions.gov | 77 | | DOI | U.S. Geological Survey—usgs.gov | 77 | | PBGC | U.S. PBGC main website—pbgc.gov | 77 | | DOL | Bureau of Labor Statistics—bls.gov | 76 | **Q4 2014 E-Government Satisfaction Scores** (continued from page 9) | Department | Website | Satisfaction | |------------|--|--------------| | DOT | Federal Aviation Administration—faa.gov | 76 | | DOD | DoD Marines—marines.mil | 75 | | Treasury | Making Home Affordable—makinghomeaffordable.gov | 75 | | PBGC | MyPBA—https://egov.pbgc.gov/mypba | 75 | | HHS | National Institute of Allergy and Infectious Diseases—www3.niaid.nih.gov | 75 | | DOJ | Office of Juvenile Justice and Delinquency Prevention—ojjdp.gov | 75 | | USDA | Recreation One-Stop—recreation.gov | 75 | | SBA | SBA main website—sba.gov | 75 | | SSA | Social Security Online main website—socialsecurity.gov | 75 | | SSA | SSA iAppeals - Disability Appeal—ssa.gov | 75 | | NRC | U.S. Nuclear Regulatory Commission website—nrc.gov | 75 | | DOS | Bureau of Consular Affairs—travel.state.gov | 74 | | DOD | Department of Defense portal—defense.gov | 74 | | GA0 | GAO main public website—gao.gov | 74 | | NIST | National Institute for Standards and Technology main website—nist.gov | 74 | | OPM | Recruitment website—usajobs.gov | 74 | | USDA | ERS main website—ers.usda.gov | 73 | | FTC | FTC main website—ftc.gov | 73 | | HHS | Health Resources and Services Administration main website—hrsa.gov | 73 | | HHS | HHS National Health Information Center—Healthfinder.gov | 73 | | DHS | U.S. Citizenship and Immigration Services—uscis.gov/e-verify | 73 | | DOT | U.S. Department of Transportation—fhwa.dot.gov | 73 | | FDIC | FDIC main website—fdic.gov | 72 | | FTC | FTC Complaint Assistant website—ftccomplaintassistant.gov | 72 | | Treasury | IRS main website—irs.gov | 72 | | DOS | Department of State main website—state.gov | 71 | | DOJ | National Criminal Justice Reference Service—ncjrs.gov | 71 | | DHS | U.S. Citizenship and Immigration Services—uscis.gov/portal/site/uscis | 71 | | SEC | U.S. Securities and Exchange Commission—sec.gov | 71 | | FDIC | FDIC Applications—www2.fdic.gov | 70 | | USDA | FSIS main website—fsis.usda.gov | 70 | | GSA | GSA main website—gsa.gov | 70 | | ITC | U.S. International Trade Commission main website—usitc.gov | 70 | | Treasury | U.S. Mint Online Catalog and main website—usmint.gov | 70 | | Treasury | USTTB website—ttb.gov | 70 | www.answers.com/foresee | Customer experience analytics **Q4 2014 E-Government Satisfaction Scores** (continued from page 10) | Department | Website | Satisfaction | |------------|--|--------------| | DOC | BEA main website—bea.gov | 69 | | DOT | DOT Research and Innovative Technology Administration website—rita.dot.gov | 69 | | GSA | GSA Auctions—gsaauctions.gov | 68 | | HHS | SAMHSA website—samhsa.gov | 68 | | DOC | U.S. Census Bureau main website—census.gov | 68 | | DOE | U.S. Department of Education—ed.gov | 68 | | EPA | U.S. Environmental Protection Agency—epa.gov | 68 | | NARA | NARA main public website—archives.gov | 67 | | USDA | NRCS website—nrcs.usda.gov | 67 | | DOJ | Office of Justice Programs—ojp.gov | 66 | | DOC | U.S. Patent and Trade Office—uspto.gov | 66 | | DOT | Federal Railroad Administration main website—fra.dot.gov | 65 | | USDA | Forest Service main website—fs.usda.gov | 64 | | Treasury | Treasury main website—treasury.gov | 64 | | DOJ | Bureau of Justice Statistics—bjs.gov | 63 | | DOD | TRICARE—tricare.mil | 61 | | HHS | HHS—grants.gov | 60 | | Treasury | TreasuryDirect—treasurydirect.gov | 60 | | DOT | Federal Motor Carrier Safety Administration main website—fmcsa.dot.gov | 57 | | DOL | Disability—Disability.gov | 56 | | VA | VA main website—va.gov | 56 | # **TOP GAINERS** Anytime a federal government department, agency or program website shows significant improvement in satisfaction (three points or more), it should be noted as a success, as it is sometimes difficult to keep pace with ever-changing citizen expectations. These organizations are definitely doing something right. Other organizations, whether in the same category or not, should take note of how they are achieving this success. Figure 3 shows the websites that demonstrated significant increases in citizen satisfaction since the last quarter. ### FIGURE 3 | E-Gov Top Gainers (Quarter-to-Quarter) | | | |--|--|-------------------| | Department | Website | Satisfaction Gain | | Treasury | IRS main website—irs.gov | 15 | | DHS | U.S. Citizenship and Immigration Services—uscis.gov/e-verify | 5 | | DOE | U.S. Department of Education—ed.gov | 5 | | DOC | BEA main website—bea.gov | 4 | | Treasury | Making Home Affordable—makinghomeaffordable.gov | 4 | | HHS | NIH - Senior Health—nihseniorhealth.gov | 4 | | DOD | TRICARE—tricare.mil | 4 | # SATISFACTION BY WEBSITE FUNCTIONAL CATEGORY In this report, federal government websites are organized by both functional category and organizational structure to allow for benchmarking against peers. The functional website categories include: e-commerce and transactional, news and information, portals and department main websites, and career and recruitment. Since missions can vary greatly by category, it is useful to benchmark government websites against other sites in the same category, in addition to comparing scores against the overall aggregate average. To provide the most accurate and precise data, the ForeSee standard requires that a category consist of at least five websites before an average is calculated. Because the career and recruitment category consists only of three websites, an average isn't calculated for it. ### **Federal E-Commerce and Transactional Websites** ### **FIGURE 4** | | Q4 2014 | Q3 2014 | Q2 2014 | Q1 2014 | |--|---------|---------|---------|---------| | Aggregate Satisfaction Score (100-point scale) | 79 | 80 | 79 | 78 | ### **Federal E-Commerce and Transactional Websites** | Department | Website | Satisfaction | |------------|--|--------------| | SSA | Extra Help with Medicare Prescription Drug Plan Costs—socialsecurity.gov/i1020 | 90 | | SSA | SSA Retirement Estimator—ssa.gov/estimator | 89 | | SSA | Social Security Business Services Online—ssa.gov/bso/bsowelcome.htm | 88 | | SSA | SSA - my Social Security | 88 | | SSA | SSA iClaim—socialsecurity.gov/applyonline | 88 | | HHS | SAMHSA Store—store.samhsa.gov | 82 | | SSA | Social Security Internet Disability Report—ssa.gov/applyfordisability | 82 | | PBGC | MyPAA—https://egov.pbgc.gov/mypaa | 80 | | PBGC | MyPBA—https://egov.pbgc.gov/mypba | 75 | | USDA | Recreation One-Stop—recreation.gov | 75 | | SSA | SSA iAppeals - Disability Appeal—ssa.gov | 75 | | FTC | FTC Complaint Assistant website—ftccomplaintassistant.gov | 72 | | Treasury | U.S. Mint Online Catalog and main website—usmint.gov | 70 | | GSA | GSA Auctions—gsaauctions.gov | 68 | | Treasury | TreasuryDirect—treasurydirect.gov | 60 | ## **Federal News and Information Websites** ### FIGURE 5 | | Q4 2014 | Q3 2014 | Q2 2014 | Q1 2014 | |--|---------|---------|---------|---------| | Aggregate Satisfaction Score (100-point scale) | 75 | 75 | 75 | 75 | ### **Federal News and Information Websites** | Department | Website | Satisfaction | |-------------------------------------|---|--------------| | HHS | NIH - Senior Health—nihseniorhealth.gov | 88 | | HHS | MedlinePlus—medlineplus.gov | 87 | | HHS | MedlinePlus en español—medlineplus.gov/esp | 87 | | Boards, Commissions, and Committees | American Battle Monuments Commission—abmc.gov | 85 | | NIH | Alzheimer's Disease Education and Referral Center—nia.nih.gov/alzheimers | 83 | | HHS | National Cancer Institute Site en Español— cancer.gov/espanol | 83 | | NIH | National Institute on Aging - Go4Life—go4life.nia.nih.gov/ | 83 | | SEC | U.S. Securities and Exchange Commission—investor.gov | 83 | | DOD | DoD Navy—navy.mil | 82 | | FTC | FTC OnGuardOnline—onguardonline.gov | 82 | | DOC | National Geodetic Survey, National Oceanic and Atmospheric Administration website—ngs.noaa.gov | 82 | | DHS | U.S. Citizenship and Immigration Services Resource Center—uscis.gov/portal/site/uscis/citizenship | 82 | | DOD | DoD Air Force—af.mil | 81 | | HHS | NIDDK—www2.niddk.nih.gov | 81 | | HHS | National Women's Health Information Center (NWHIC) main website—womenshealth.gov | 80 | | DOJ | National Institute of Justice—nij.gov | 79 | | HHS | HHS Healthy People—Healthypeople.gov | 78 | | HHS | Agency for Healthcare Research and Quality—ahrq.gov | 77 | | DOS | Department of State blog website—blogs.state.gov | 77 | | DOJ | Office of Justice Programs—crimesolutions.gov | 77 | | DOI | U.S. Geological Survey—usgs.gov | 77 | | DOL | Bureau of Labor Statistics—bls.gov | 76 | | DOT | Federal Aviation Administration—faa.gov | 76 | | DOD | DoD Marines—marines.mil | 75 | | Treasury | Making Home Affordable—makinghomeaffordable.gov | 75 | | HHS | National Institute of Allergy and Infectious Diseases—www3.niaid.nih.gov | 75 | | DOJ | Office of Juvenile Justice and Delinquency Prevention—ojjdp.gov | 75 | | NRC | U.S. Nuclear Regulatory Commission website—nrc.gov | 75 | # **Federal News and Information Websites** (continued from page 14) | Department | Website | Satisfaction | |------------|--|--------------| | DOS | Bureau of Consular Affairs—travel.state.gov | 74 | | USDA | ERS main website—ers.usda.gov | 73 | | HHS | Health Resources and Services Administration main website—hrsa.gov | 73 | | HHS | HHS National Health Information Center—Healthfinder.gov | 73 | | DHS | U.S. Citizenship and Immigration Services—uscis.gov/e-verify | 73 | | DOT | U.S. Department of Transportation—fhwa.dot.gov | 73 | | DOJ | National Criminal Justice Reference Service—ncjrs.gov | 71 | | SEC | U.S. Securities and Exchange Commission—sec.gov | 71 | | FDIC | FDIC Applications—www2.fdic.gov | 70 | | USDA | FSIS main website—fsis.usda.gov | 70 | | Treasury | USTTB website—ttb.gov | 70 | | DOC | BEA main website—bea.gov | 69 | | DOT | DOT Research and Innovative Technology Administration website—rita.dot.gov | 69 | | DOC | U.S. Census Bureau main website—census.gov | 68 | | USDA | NRCS website—nrcs.usda.gov | 67 | | DOJ | Office of Justice Programs—ojp.gov | 66 | | USDA | Forest Service main website—fs.usda.gov | 64 | | DOJ | Bureau of Justice Statistics—bjs.gov | 63 | | DOD | TRICARE—tricare.mil | 61 | | HHS | HHS—grants.gov | 60 | | DOT | Federal Motor Carrier Safety Administration main website—fmcsa.dot.gov | 57 | # **Federal Portals and Department Main Websites** # FIGURE 6 | | Q4 2014 | Q3 2014 | Q2 2014 | Q1 2014 | |--|---------|---------|---------|---------| | Aggregate Satisfaction Score (100-point scale) | 73 | 72 | 72 | 72 | ## **Federal Portals and Department Main Websites** | Department | Website | Satisfaction | |------------|--|--------------| | DHS | U.S. Citizenship and Immigration Services Español—uscis.gov/portal/site/uscis-es | 87 | | HHS | NIAMS public website—niams.nih.gov | 84 | | HHS | CDC main website—cdc.gov | 83 | | HHS | National Cancer Institute main website—cancer.gov | 82 | | HHS | National Library of Medicine Genetics Home Reference website—ghr.nlm.nih.gov/ | 82 | | DOI | National Park Service main website—nps.gov | 81 | | NASA | NASA main website—nasa.gov | 80 | | DOJ | FBI main website—fbi.gov | 79 | | HHS | National Institute of Dental and Craniofacial Research—nidcr.nih.gov | 78 | | HHS | U.S. Food and Drug Administration main website—fda.gov | 78 | | HHS | National Library of Medicine main website—nlm.nih.gov | 77 | | PBGC | U.S. PBGC main website—pbgc.gov | 77 | | SBA | SBA main website—sba.gov | 75 | | SSA | Social Security Online main website—socialsecurity.gov | 75 | | DOD | Department of Defense portal—defense.gov | 74 | | GA0 | GAO main public website—gao.gov | 74 | | NIST | National Institute for Standards and Technology main website—nist.gov | 74 | | FTC | FTC main website—ftc.gov | 73 | | FDIC | FDIC main website—fdic.gov | 72 | | Treasury | IRS main website—irs.gov | 72 | | DOS | Department of State main website—state.gov | 71 | | DHS | U.S. Citizenship and Immigration Services—uscis.gov/portal/site/uscis | 71 | | GSA | GSA main website—gsa.gov | 70 | | ITC | U.S. International Trade Commission main website—usitc.gov | 70 | | HHS | SAMHSA website—samhsa.gov | 68 | | DOE | U.S. Department of Education—ed.gov | 68 | | EPA | U.S. Environmental Protection Agency—epa.gov | 68 | | NARA | NARA main public website—archives.gov | 67 | | DOC | U.S. Patent and Trade Office—uspto.gov | 66 | ### **Federal Portals and Department Main Websites** (continued from page 16) | Department | Website | Satisfaction | |------------|--|--------------| | DOT | Federal Railroad Administration main website—fra.dot.gov | 65 | | Treasury | Treasury main website—treasury.gov | 64 | | DOL | Disability—Disability.gov | 56 | | VA | VA main website—va.gov | 56 | ## **Federal Career and Recruitment Websites** To provide the most accurate and precise data, the ForeSee standard requires that a category consist of at least five websites before an average is calculated. Because this category consists only of three websites, an average isn't calculated. ### FIGURE 7 | Department | Website | Satisfaction | |------------|---------------------------------------|--------------| | CIA | Recruitment website—cia.gov/careers | 84 | | DOS | Recruitment website—careers.state.gov | 79 | | OPM | Recruitment website—usajobs.gov | 74 | # SATISFACTION WITH MOBILE SITES AND APPS With more and more citizens wanting to gain information using mobile devices to access the government's digital channels, the federal government and ForeSee launched the Mobile Federal Government Benchmark in the fourth quarter of 2013. Figure 8 shows the average aggregate Satisfaction score for the government's mobile sites and apps for the last 12 months, as well as how the scores from this relatively new index compare with scores from other indexes. ### **FIGURE 8** | Mobile Sites and Apps | | | | | | |--|---------|---------|---------|---------|--| | | Q4 2014 | Q3 2014 | Q2 2014 | Q1 2014 | | | Aggregate Satisfaction Score (100-point scale) | 77 | 78 | 79 | 77 | | # WHY SATISFACTION MATTERS When the ForeSee customer experience measurement methodology is used, satisfaction has been shown to have a direct impact on behavior. Every quarter, this Index compares highly satisfied visitors and users (with Satisfaction scores of 80 or higher) to less-satisfied website visitors and mobile users (with Satisfaction scores of 69 or lower) and calculates likelihood scores that indicate actions citizens may take in the future. For example, Figure 9 shows the range of Satisfaction this quarter for each measured future behavior. Here, a "Future Participation" likelihood score of 51% indicates that a highly satisfied website visitor is 51% more likely than a less-satisfied visitor to participate with the government. ### FIGURE 9 | Why Satisfaction Matters: Websites | | | | | |------------------------------------|------------------------------------|---------------------------------|----------------------|--| | | Highly Satisfied
Citizens (80+) | Dissatisfied
Citizens (< 70) | Likelihood
Scores | The Impact of Higher Website Satisfaction | | Future
Participation | 68 | 45 | 51% | Citizens are more likely to participate with and express their thoughts to their government, which strengthens the democratic process and may provide useful feedback. | | Return to Site | 97 | 63 | 54% | Government departments and agencies have an ongoing channel to provide information and services to citizens efficiently and relatively inexpensively. | | Recommend Site | 96 | 48 | 99% | Use of government websites will grow as citizens recommend them to their friends, family and colleagues. | | Use Site as
Primary Resource | 93 | 51 | 83% | Cost-savings for departments and agencies can result as citizens are right-channeled to web; citizens get information from a credible government source, rather than another online/offline source (in cases where options exist, e.g., health-related information). | | Trust | 89 | 49 | 80% | Citizens believe the agency is trustworthy and acting in their best interests, which fosters faith in the democratic process. | ### **Why Satisfaction Matters: Mobile Sites and Apps** | | Highly Satisfied
Citizens (80+) | Dissatisfied
Citizens (<70) | Likelihood
Scores | The Impact of Higher Mobile Sites and Apps Satisfaction | |-----------------------|------------------------------------|--------------------------------|----------------------|--| | Recommend Site or App | 95 | 44 | 118% | Citizens are more likely to participate with and express their thoughts to their government, which strengthens the democratic process and may provide useful feedback. | | Return to Site or App | 96 | 52 | 85% | Government departments and agencies have an ongoing channel to provide information and services to citizens efficiently and relatively inexpensively. | If federal government agencies focus on improving the priority areas for their websites and mobile sites and apps, citizen satisfaction should also improve. ForeSee also helps the government measure a number of elements, or drivers, of satisfaction. Although there are variations in the set of elements that are relevant to each website (and fewer in general for mobile), the most common elements for websites are: Navigation, Search, Functionality, Online Transparency, Look and Feel, Site Performance and Content. By measuring these elements, federal organizations can pinpoint and prioritize areas of improvement from the citizens' perspective, which leads to increased satisfaction. Figure 10 shows the priority elements identified in the most recent Index. ### FIGURE 10 Site Performance | Common Elements of the Website Experience | | | | | |---|---|---------------------------|--|--| | Element | What It Measures | Priority for Improvement | | | | Navigation | The organization of the site and options for navigation. | Priority 1 = Top Priority | | | | Search | The relevance, organization and quality of search results available on the site. (Although this element is not applicable universally, it is often extremely impactful for sites where it is relevant.) | Priority 2 | | | | Functionality | The usefulness, convenience and variety of online features and tools available on the website. | Priority 2 | | | | Online Transparency | How thoroughly, quickly and accessibly the website discloses information about what the agency is doing. | Priority 3 | | | | Look and Feel | The visual appeal of the site and its consistency throughout the site. | Priority 3 | | | | Site Performance | The speed, consistency and reliability of loading pages on the website. | Priority 3 | | | | Content | The accuracy, quality and freshness of news, information and content on the website. | Priority 3 | | | | Element | What It Measures | Priority for Improvement | |------------------|--|---------------------------| | Navigation | The organization of the site and options for navigation. | Priority 1 = Top Priority | | Look and Feel | The visual appeal of the site and its consistency throughout the mobile site. | Priority 2 | | Site Information | The accuracy, quality and freshness of news, information and content on the mobile site. | Priority 2 | | Functionality | The usefulness, convenience and variety of online features and tools available on the mobile site. | Priority 3 | The speed, consistency and reliability of loading pages on the mobile site. **Common Elements of the Mobile Site or App Experience** Priority 3 # WHY GOVERNMENT AGENCIES RELY ON FORESEE Today, there are more ways than ever for the public sector to interact with citizens. In particular, websites—and more recently, mobile sites and apps—are helping federal departments and agencies and state and local governments increase transparency and deliver information and services more cost-effectively. But with constantly evolving citizen expectations, it's difficult to know where to invest often-limited resources to create a better citizen experience and a more effective government. ForeSee's predictive customer experience analytics help leaders understand citizen satisfaction, from the citizen perspective; quantify the impact each element of the experience has on satisfaction and future behaviors; and understand where to focus resources for the best return. # **ABOUT THE AUTHOR** Dave Lewan is responsible for managing the organization focused on the public sector, including federal and state government departments and agencies, non-profit organizations, associations and higher education institutions. He is charged with defining strategy and leveraging internal resources to initiate new business opportunities while delivering to existing ForeSee public sector clients. Dave is also responsible for ForeSee's Canadian business and cxMeasure for Stores in the private sector. Over the past 25 years, Dave has led organizations in a number of different areas including sales, marketing, product management, operations and technology. Prior to joining ForeSee in 2009, Dave held leadership roles at ADP, SalesLogix, Ultimate Software and Ceridian. Dave graduated from the University of Minnesota with a degree in speech communications. # **ABOUT FORESEE** ForeSee, an Answers solution, continuously measures satisfaction with the customer experience across customer touch points and delivers critical insights on where to prioritize improvements for maximum impact. Because ForeSee's superior technology and proven methodology connect the customer experience to the bottom line, executives and agency managers are able to drive future success by confidently optimizing the efforts that will achieve organizational and mission objectives. The result is better efficiencies for organizations and a better experience for constituents. Visit www.answers.com/foresee for customer experience solutions.